

Statistical tools: The genutil Package

General Utilities : genutil

genutil contains statistical (and other) tools such as:

- statistics
- grower
- picker
- udunits

genutil.statistics

- The **statistics** module provides the user with some basic statistics function:
 - (auto)correlation
 - (auto)covariance
 - geometricmean
 - laggedcorrelation
 - laggedcovariance
 - linearregression
 - percentiles
 - meanabsdiff
 - median
 - rank
 - rms
 - std
 - variance
- See CDAT documentation and doc strings for more info:
`>>> help(genutil.statistics.geometricmean)`

genutil.statistics.correlation (1)

- `genutil.statistics.correlation()` returns the correlation between 2 slabs. By default on the first dimension, centered and biased by default.
- Slabs must be of the same shape and size.

Usage:

```
result = correlation(slab1, slab2,  
 weights=weightoptions, axis=axisoptions,  
 centered=centeredoptions,  
 biased=biasedoptions)
```

Options:

`weightoptions`

default = None. If you want to compute the weighted correlation, provide the weights here.

NOTE: the weights array must be the same shape and size as the slabs.

genutil.statistics.correlation (2)

Options (continued):

axisoptions 'x' | 'y' | 'z' | 't' |
'(dimension_name)' | 0 | 1 ... | n

default value = 0. You can pass the name of the dimension or index (integer value 0...n) over which you want to compute the statistic.

centeredoptions None | 0 | 1

default value = 1 computes and removes the mean first. Set to 0 or None for uncentered.

biasedoptions None | 0 | 1

default value = 1 returns biased statistic.
If want to compute an unbiased statistic
pass anything but 1.

genutil.statistics.correlation example

```
>>> import cdms, genutil
>>> f=cdms.open('file1.nc')
>>> var1=f('u_wind') ; var2=f('v_wind')
>>> print var2.shape
(12, 21, 144, 288)
>>> # Get the overall correlation
>>> print genutil.statistics.correlation(var1, \
 var2, axis="tzyx")
correlation
array(-0.237745400348)
>>> # Now get the gridded array of correlations over
... # time and level
>>> tl_corr=genutil.statistics.correlation(var1, \
 var2, axis="tz")
>>> print tl_corr.shape
(144, 288)
```

genutil.statistics.std (1)

- **genutil.statistics.std()** returns the standard deviation from a slab. By default on first dimension, centered, and biased.

Usage:

```
result = std(slab, weights=weightoptions, axis =  
axisoptions, centered=centeredoptions, biased  
= biasedoptions)
```

Options:

weightoptions

default = None. If you want to compute the weighted correlation, provide the weights here.

NOTE: the weights array must be the same shape and size as the slab.

genutil.statistics.std (2)

Options (continued):

axisoptions 'x' | 'y' | 'z' | 't' |
'(dimension_name)' | 0 | 1 ... | n

default value = 0. You can pass the name of the dimension or index (integer value 0...n) over which you want to compute the statistic.

centeredoptions None | 0 | 1

default value = 1 computes and removes the mean first. Set to 0 or None for uncentered.

biasedoptions None | 0 | 1

default value = 1 returns biased statistic.
If want to compute an unbiased statistic
pass anything but 1.

genutil.statistics.std example

```
>>> import cdms, genutil
>>> f=cdms.open('file1.nc')
>>> var1=f('u_wind')
>>> var1.shape # just a linear variable
(9,)
# We want to set some weights to add importance to
# the higher range of values
>>> wghts=[.2, .3, .5, .6, 1.0, 1.0, 1.2, 1.4, 1.0]
>>> std=genutil.statistics.std(var1, weights=wghts)
>>> print std
0.73401665568359065
```

Explaining “biased” options

A number of the statistical functions allow the user to specify:

- This comes from 2 different definition of the standard deviation:
 - exact definition, with a division by " $n-1$ " (biased=0)
 - an approximate one with a div by " n " (biased=1).
- As " n " (number of elements) gets big (quickly) there's no difference and the second approach is faster. But for small number of elements you get a different answer.

genutil.statistics.linearregression (1)

genutil.statistics.linearregression() computes the linear regression between two one-dimensional arrays, where the independent variable (x) can be an axis or values of another data array.

Usage:

```
result = linearregression(y, axis=axisoptions,  
 x=xvalues, error=erroroptions,  
 probability=probabilityoptions,  
 nointercept=nointerceptoptions,  
 noslope=noslopeoptions)
```

Options:

axisoptions - 'x' | 'y' | 'z' | 't' | '(dimension_name)' | 0 | 1 ... | n

default value = 0. You can pass the name of the dimension or index (integer value 0...n) over which you want to treat the array as the dependent variable.

xvalues - default = None. You can pass an array of values that are to be used as the independent axis x.

genutil.statistics.linearregression - example

```
>>> import genutil.statistics as gs
>>> f1=cdms.open('~/my_cdat_files/data/lsp_20001.nc')
>>> lsp1=f1('lsp', squeeze=1)
>>> f2=co('~/my_cdat_files/data/lsp_20007.nc')
>>> lsp2=f2('lsp', squeeze=2)
>>> lsp1.shape
>>> gs.linearregression(lsp1, axis="y")
[slope
array([ 2.30989548e-08,  2.56871230e-08, ...])
, intercept
array([ 7.28723094e-06,  7.50319075e-06, ...])
>>> gs.linearregression(lsp1[0], x=lsp2[0])
[slope
array(-0.1875)
, intercept
array(1.07485055923e-05)
]
```

The “grower” function

- **grower** is an unusual function that grows 2 variables to their combined largest shape by replicating data values in any dimension required:

```
grower(x, y, singleton*=0)
```

```
>>> a.shape  
(288, )  
>>> b.shape  
(1, 20, 144, 288)  
>>> c,d=grower(a,b)  
>>> c.shape  
(288, 1, 20, 144)  
>>> d.shape  
(288, 1, 20, 144)
```

***singletonoption** is 0 or 1 - Default = 0 If singletonoption is set to 1 then an error is raised if one of the dims is not a singleton dimension.

The “picker” function (1)

- “picker” allows to select non contiguous values of an axis, for example:

```
>>> mypick=genutil.picker(level=(100,850,200))
>>> picked=var(mypick)
>>> print picked.getLevel()[:]
[ 100., 850., 200.]
```
- An additional “**match**” keyword can be provided to the picker.
- If “**match**” is set to 1 then all requested values must be present, if set to 0 then non-existent values will be returned with “missing_value” everywhere, if set to -1, then non-existent requested values will be skipped.

The “picker” function (2)

- This **picker** example shows how you can do strange things to your variable very quickly and easily. Suppose you wanted to select a discrete number of latitudes (10°N , 43°N , 86°N and 90°N):

```
>>> import cdms, genutil  
>>> var=cdms.open('myfile.nc')('myvariable')  
>>> mypick=genutil.picker(latitude=(10, 43, 86, 90))  
>>> newvar=var(mypick)  
>>> print newvar.getLatitude()[:]  
[ 10., 43., 86., 90.]
```

genutil - “udunits”

- The “**udunits**” module is a python port of the C/Fortran “udunits” conversion package:

```
>>> from genutil import udunits  
>>> # print udunits.__doc__ # OR help(udunits)  
>>> from genutil import udunits  
>>> myunit=udunits(5.6, "m s**-1")  
>>> myunit.to("knot")  
udunits(10.8855291577, "knot")
```

- To search units for keyword “meter”:

```
>>> for unit in myunit.known_units():  
... if unit.find("meter")>-1:  
... print unit
```

genutil – the rest

- Other sub-components of genutil:
 - minmax
 - filters
 - statusbar
 - color